PAGE
39

 МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
Запорізький національний технічний університет

МЕТОДИЧНІ ВКАЗІВКИ

До практичних та самостійних занять з англійської мови для студентів II курсу спеціальності «Міжнародні економічні відносини» гуманітарного факультету денної форми навчання

2008
Методичні вказівки до практичних та самостійних занять з англійської мови для студентів IІ курсу спеціальності «Міжнародні економічні відносини» гуманітарного факультету денної форми навчання /Укл.: Є.О. Дуйко. – Запоріжжя: ЗНТУ, 2008.-39с.
Укладач: Є.О. Дуйко, асистент
Рецензент: , доц., к.ф.н.

Відповідальний за випуск: Є.О. Дуйко
Затверджено

на засіданні кафедри «Теорії та практики перекладу»
Протокол № 1 від 01.09.2008

Unit 1
Profession, job and earnings

(Grammar: Active Voice)
1. Study the topical vocabulary.

legal expert - фахівець у правовій сфері
banker – 1)банкір
 2) людина, що управляє банком
cashier - касир
interpreter – перекладач (усний)
lawyer – юрист
receptionist – секретар у приймальні або за стійкою в готелі
accountant – бухгалтер
salesman – продавець

estate agent – агент з нерухомості
auditor – аудитор
assistant – помічник
job search – пошук роботи
personnel – кадри (підприємства)
employment – 1) наймання
 2) зайнятість
to resign – 1) піти у відставку
 2) складати обов’язки
duties – обов’язки
job application – заява про прийняття на роботу
high level post – висока посада
to fill out (in) – заповнювати (форму, бланк)
vacancy – вакансія
to fill a position – обійняти посаду
seniority – трудовий стаж
benefits – пільги
want ad – об’ява про вакансію
job interview - співбесіда
working conditions – умови праці
extracurricular activity – діяльність у вільний час
part time job – 1) робота на неповний робочий день
 2) робота за сумісництвом
well-paid job – добре оплачувана робота
to hire – наймати
work hours – години роботи
job in one’s special field – робота за спеціальністю
overtime job – надурочна робота
full time job – повне навантаження
to be on the dole – отримувати допомогу по безробіттю
to be laid off, to get a sack – бути звільненим
gross pay – валова заробітна платня
to have money to burn – грошей кури не клюють
paid holiday – оплачувана відпустка
to be paid by hour – отримувати погодинну оплату
to make both ends meet – зводити кінці з кінцями
to be promoted - отримати підвищення
salary – заробітна платня (науково-технічного персоналу)
wage – заробітна платня робітника
to live in plenty – жити у статку
2. Read and translate the text

In the USA a lot of people are out of work. Tracy Komansky is 19. She dropped out of high school two years ago and got a job as a check-out clerk in a supermarket. She was fired four months ago and hasn’t been able to find another job yet.

“My old man just doesn’t understand. He started working in the steel mill here in the town when he was 16. Things are different now, but he thinks I should start bringing home some money. I’m unemployed, and I’m fed up with standing in line to sign for it every week. I hate having to ask my folks for money. My mom gives me a couple of dollars now and then but she can’t stand having me the house all day. I’ve almost given up looking for a job. I look at the paper every day, but I am really tired of going through the want ad. There are at least fifty people for every job.

I was interested for becoming a receptionist for a dentist or a doctor because I like meeting people, but now I’d take any job that come along. People ask me why I don’t move to California or may be Houston, but I really don’t want to leave my family and my friends. Anyway I’d be scared of living alone in a strange place.

3. Answer the following questions.
1. What is Tracy’s problem?

2. Why is it difficult to find job in the USA for a teenager?

3. Describe the situation with unemployment in your country.
4. Have you ever participated in a part-time job? In what kind of it?

5. How much money can a student earn with the help of part-time job per month?

1. Translate into English.

2. Я згоден на додаткову роботу.
3. Краще отримувати відрядну оплату ніж погодинну.

4. Я хочу щоб моя робота була була престижна. Щоб я міг спілкуватися з людьми і багато подорожувати.

5. Його було звільнено минулого місяця і зараз він отримує посіббя по безробіттю.

6. Йому доводилось працювати цілий день щоб звести кінці з кінцями.

7. Мій дідусь вийшов на пенсію у 60 років і зараз він отримує пенсію.

8. Работодавець хотів найняти найкращого працівника на посаду бухгалтера.

9. Претенденти повинні заповнити заяву та пройти співбесіду.

10. Які умови праці ви пропонуєте?

11. Мій товариш збирається обійняти високу посаду і він розуміє усю відповідальність цього шагу.

4. Complete the sentences using any appropriate tense.
Kate Teale … (decide) to open her own restaurant. Yesterday she … (have) a meeting with her bank manager and she … (ask) him for a loan. He agreed, so Kate… (be able) to start making plans. In fact, she… (already/find) a building for her restaurant and she… (look) at tables and chairs next week. By the end of the month, work on the restaurant … (begin) and by the summer, everything will be ready. Kate… (hope) that her business will be success. At the moment, she … (interview) people to be chefs and waiters.
1. Translate into English.

2. Ви коли-небудь відпочивали у Криму? Так, ми були там минулого літа. Ми провели там два незабутні тижні.
3. Де твій брат? Він тренується у спортивному залі. Він там вже дві години.

4. Що робили діти, коли ти прийшов додому? Коли я увійшов до кімнати, то побачив, що вони грають у нову ігру. Я купив ії для них в Англії.

5. Де твоя сестра? Вона на кухні. Вона тільки но повернулась з інституту і зараз обідає. Після обіду вона збирається піти на виставку сучасного живопису.
6. Я не бажаю розмовляти з ним по телефону. Перекажіть йому, що я зайнятий. Попросить його зателефонувати завтра.

7. Вони одружились багато років тому і все ще кохають один одного.

8. Ви вже бачили картини Ван Гога? Ні, але я дуже хочу побачити їх. – Ось два квитки на виставку. Якщо ви будете вільні ввечері, відвідайте наш музей.

9. Я дуже втомилась. Наступної неділі я буду здавати екзамен, тому зараз я напружено працюю. Зазвичай я працюю до півночі і п’ю багато кофе.

10. Я не думав, що вони прийдуть так швидко.

11. Коли діти вийшли з дому, вони згадали, що забули вимкнути телевізор.
5. Working in groups discuss the following statements.
1. “Married men with children and financial responsibilities make the best candidates”

2. “Women are less reliable than men and can cause problems for any department.”

3. “Candidates who have frequently changed jobs are always valuable because of their experience”

4. Tarot card reading and astrologers’ reports play a useful role in the recruitment process.”

5. “A good salary is the best way to get people interested in their jobs”
UNIT 2
GOING ABROAD
(Grammar: Complex Object)
1. Study the topical vocabulary.

to apply for a visa – подати документи на отримання візи
health insurance – медичне страхування
entrance visa – в’їздна віза
embassy – посольство
right to residency – право проживання
transit visa – транзитна віза
customs – митниця
regulations – правила
smuggling – контрабанда
penalty – стягнення, штраф
to pay duty – сплатити митний збір
to declare – задекларувати
customs officer – митник
check-in - регистрація
physical research – обшук
to inspect – оглянути, обшукати
duty free – д’юті фрі (те, що не обкладається митним збором)
to be caught red-handed – бути спійманим на гарячому
service bureau – бюро обслуговування
hospitality – гостинність
luxurious – розкішний
accommodation – квартира
doorman – швейцар
single/double room – кімната на одного/на двох
to book a room – замовити номер
concierge - консьєрж
2. Read and translate the text
Very often it’s in hotel that you have to enter into some detailed conversation in a foreign language. But it’s not only the spoken language that has to be considered; that’s usually plenty of written information that has to be interpreted. And English would seem to be just about the most preferred foreign language used in notices, signs or warnings in hotels.

Sometimes you can witness many humorous notices in European hotels. A hotel notice in Finland, displayed in four languages, kindly represented in English that waiters be collected from here. They had in fact meant trays not waiters. But people queued anyway and problems arose.

Hotels provide an ideal setting for “Global English”. If you can’t see the problem, please don’t worry; it only proves that Global English really does work.

As you can see, Global English is an entertaining one as it is varied. Of course, the most important thing is that we get messages across. Do you think so?

E.g.:
Please to bath inside the tube (Japanese hotel)

The lift is being fixed for the next day. During that time we regret that you will be unbearable (Romanian Hotel).

You are invited to take advantage of the chambermaid (Japanese hotel).

The flattening underwear with pleasure is the job of the chambermaid (Yugoslavian hotel)

Ladies, leave your clothes here and spend the afternoon having a good time.

3. Answer the following questions.

1. What means of transport do you know?

2. What does it mean when you see a sign “Black or white” in a hotel?

3. Where do Ukrainians tend to spend their holidays?

4. What world-famous hotel brands do you know?

5. Say “Thank you” in as many languages as you can.

4. Translate into English using active vocabulary.

1. Більшість готелей пропонують одно або двомістні номери, послуги ресторану, розважальні програми та високоякісне обслуговування.

2. Процедура реєстрації займає декілька хвилин.

3. Ти приготував фотографії та паспорт для посольства?

4. Перед посадкою в літак вам необхідно пред’явити діючий паспорт з митною декларацією, щоб митники змогли переконатися, що ви не конрабандист.

5. Митні правила лімітують товари, які можна провести без мита.

6. Швейцар – це людина, яка знаходиться біля входу до готелю. Він допомагає відвідувачам війти з машини. Дуже часто гості міста запитують в нього як пройти до музея, театра або ресторана.
7. Мені потрібен номер на двох на два дні.

8. Митник перевірив усі особисті речі чоловіка і йому довелось сплатити штраф.

9. Рахунок в готелі можна сплатити різними способами: готівкою, кредитною карткою або туристичним чеком.
10. Гостинність дуже важлива для готеля.

5. Transform the sentences using Complex Object.
1. They were playing football. We watched them.

2. He was going along the street. We watched him.

3. She was telling lie. We heard it.
4. Somebody was touching his hand. He felt it.

5. They danced. I didn’t see them.

6. The man was getting angry. We felt it.

7. Children were playing with a dog. Did you see that?

8. My grandmother was sitting in the arm-chair. I saw her.

9. The wind was getting stronger. He felt it.

10. The birds were singing. We heard it.

6. Translate into English using Complex Object.

1. Ми чули, як співають пташки у лісі.

2. Я бачила, як вони йшли додому і співали.

3. Я помітив, як він узяв мій гаманець.

4. Вона відчувала, як вітер дув у відкрите вікно.

5. Ми ніколи не чули, як він грає на гітарі.

6. Ти хочеш почути, як луна повторяє твої слова?

7. Він не помітив, як затремтів його голос.

8. Пасажири спостерігали, як він намагається встигнути на потяг.

9. Вона не помітила, як офіціант приніс ії замовлення.

10. Ти бачив, як корабель вийшов з порту?

7. Translate the dialogue into English
- Ви будете оглядати мої речі?

- Так, але спочатку, будь ласка, перегляньте цей список. Добре?

- Який список?

- Список товарів, які заборонено провозити через кордон, та список товарів, які не обкладаються митом.
- Дякую.

- Що у вас є задекларувати, сер?

- В мене немає нічого з позначеного у першому списку. У мене тільки особисті речі і декілька дрібниць в подарунок для сім’ї.
- Ви не заперечуєте відкрити ваш багаж?

- Звичайно, будь ласка.

- Що це?

- Це для особистого користування.

- Речі особистого користування не обкладаються митом, але вага вашого багажу перевищує норму. Тому я вимушен просити вас оплатити додаткову вагу.

- Добре.
UNIT 3
MONEY AND PAYMENT SYSTEM

(Grammar: Sequences of tenses)
1. Study the topical vocabulary.

wealth – 1) багатство
 2) достаток
face value – номінальна вартість
to coincide – співпадати
divisible – той, що ділиться
durable – довгочасний, тривалий
paper bill – банкнота
purchasing power – купівельна спроможність
nominal income – номінальний дохід
inflation rate – рівень інфляції
price stability – цінова стабільність
borrower – позичальник
lender – кредитор
real income – реальний дохід
cost-of –living adjustment – поправка на ріст вартості життя
demand-pull inflation – інфляція попиту
“rainy day” –« чорний день»
personal income – особистий дохід

sales taxes – податок на оборот
regressive tax – регресивний податок
to encourage activities – заохочувати діяльність
benefit principle – принцип доходу
property taxes – податки на власність
excise – акциз
to levy- оподатковувати
value added tax – ПДВ
ability to pay principle – принцип платоспроможності
tax incidence – платники податків
progressive tax – прогресивний податок
2. Read and translate the text

Money, whatever it is, should possess the following qualities:
1. Uniformity. This means that equal denominations of money should have the same value. The National Bank of Ukraine, for example, the Federal Reserve System in the USA has the responsibility in their countries to assure that money is uniform. They are institutions, which issue paper currencies. It doesn’t matter if the 1$ bill that I have in my pocket is crisp and new or weather it is tattered and soiled.
2. Stability. The value of money should be more or less the same today as tomorrow. In societies where the value of money fluctuates the economy is badly affected.

3. Durability. It refers to the lasting quality of money. For example, apples may be used as medium of exchange in a barter economy, but they cannot be considered money because they are not durable. Even if the apples are not eaten, they will eventually spoil and become worthless. For this reason most countries use a very high quality paper for their money.

4. Portability. Modern money has to be small enough and light enough for people to carry. Money must be easily transferred from buyer to seller. Some of the early forms of exchange such as gold and salt were heavy and bulky. They were not a practical form of money.
5. Divisibility. It is a necessary characteristic of money and the principle advantage over barter. In other words, to make change for a banknote is easier than to make change for a cow.

6. Recognisability. Money should be easily recognized for what it is and hard to copy.

3. Answer the following questions.

1 What function does money have in a society?
2. Why did money emerge?

3. What are the main characteristics of money?

4. Explain the proverb – money has no smell.

5. Explain the proverb –money begets money.
4. Translate into English using active vocabulary.

1. Ніхто не любить сплачувати податки, але без них не може існувати жодна держава.
2. Багато людей збирають гроші на чорний день.

3. Гроші – це важливий елемент будь-якої економічної системи.

4. У наш час ви можете розрахуватися як готівкою, так і кредитною карткою.

5. Бартер – це пряма система обміну товара, де не використовуються гроші.

6. Акцизом обкладаються спеціалізовані товари, такі як алкогольні та тютюнові вироби.

7. Економісти використовують термін купівельна спроможність, щоб описати кількість товарів та послуг, які можна придбати на дані кошти.

8. Україні необхідна податкова реформа.
9. Витрати на утримання уряду значно зросли за останній час.

10.Банківський співробітник допоможе вам відкрити рахунок. Він, також, розповість вам про види рахунків та їх переваги.
5. Open the brackets using the necessary form of the verb.
1. His brother said he never (to see) this film before.

2. He came home and listened: his son (to play) the piano.

3. They didn’t worry too much because they (to lock) the door.

4. I asked her when she (to give) me this book to read.
5. We wanted to know if they (to enjoy) the meal.

6. She supposed she (to like) the hotel.

7. I am afraid they (not to come yet).

8. She apologies she (to arrive) so late.

9. My mother decided that she never (to drink) coffee late at night.

10. Sophia knew her aunt (to be) glad to visit her in two days.

6. Translate into English paying attention on Sequence of Tenses.

1. Він запитав, чи будемо ми замовляти квитки зазделегідь.

2. Старша сестра сказала дітям, що вони підуть гуляти, після того як зроблять уроки.

3. Оголосили, що коли завершиться концерт, будуть танці.

4. Я пообіцяв поговорити з ії батьком, як тільки закінчу статю.
5. Мені здається, що ми не встигнемо нічого зробити.

6. Ви знали, де живе ваш товариш?

7. Він сказав мені, що знає три іноземні мови.

8. Він сказав, що не любить ходити до театру.

9. Я знав, що нічого особливого з ним не трапилось.

10. Мій брат сказав, що не згоден зі мной.
7. Discuss the following topics.
1. Are you a sensible money-owner?

2. About how much do you usually spend each day?

3. Have you ever found money or valuable thing?

4. If someone gave you a lot of money, what would you do with it?

5. Explain the proverb “You can’t take it with you when you go”
UNIT 4

Banking
(Grammar: Passive Voice)
1. Study the topical vocabulary.

to run the bank – управляти банком
excess reserve – додаткові резерви
savings account – ощадний рахунок
board of directors – рада директорів
current account – поточний рахунок
interest – відсоток (на вкладений капітал)
shareholder – акціонер
vault – сейф
reserve ratio – відсоток резерву
joint stock – акціонерний капітал
to draw upon an account – знімати гроші з рахунку
payment in advance – аванс
bill of Exchange – вексель
cash on delivery – розрахунок по факту відгрузки
consignment – накладна, коносамент
to cash with order – разрахунок при замовленні
documentary Letter of Credit – товарний акредитив
acceptance – акцепт
drawer – трасант
face of the bill – лицевий бік банкноти
notice of dishonor – відмова оплатити вексель
term draft – термінова тратта
payment on demand – сплата за вимогою
days of grace – термін відстрочки
drawee – трасат
due date – термін погашення
sight draft – безстрокова тратта
expire date – кінцева дата погашення
revocable – що підлягає скасуванню
irrevocable - що не підлягає скасуванню
to reimburse – відшкодовувати
the terms of the credit – умови надання кредиту
to amend - відшкодовувати
2. Read and translate the text

Since the early 1930, Swiss banks had prided themselves on their system of banking secrecy and numbered accounts. Over the years, they had successfully withstood every challenge to this system by their government who, in turn, had been frequently urged by foreign governments to reveal information about the financial affairs of certain account holders. The result of this policy of secrecy was that a kind of mystique had grown up around Swiss Banking. There was a widely held belief that Switzerland was irresistible to wealthy foreigners, mainly because of its numbered accounts and bankers reluctance to ask awkward questions of depositors. Contributing to mystique was the view, carefully propagated by the banks themselves that if this secrecy was ever given up foreigners, foreigners would fall over themselves in the rush to withdraw money, and the Swiss banking system would virtually collapse overnight.
3. Answer the following questions.

1. What types of banks can you name?
2. Where do banks get their money?

3. What services does a bank provide?

4. What is a cash machine?

5. Would you like to work at a bank?
4. Translate into English using active vocabulary.

1.Цінні речі для безпеки клієнтів зберігаються у банківському сейфі.
2. Все, що усюди приймається в обмін на товари та послуги і може бути використано як одиниця виміру вартості називатися гроші.

3. Розпочавши практично з нуля у 1991, українська банківська система сьогодні розвивається досить впевненно.
4. Рада директорів обирається власниками акцій.

5. Гроші портапляють в обіг через центральний банк.

6. Щоб мати прибуток від вашого вкладу, банк запустить гроші в обіг.

7. Якщо банк впевнений, що клієнт взмозі виплатити кредит, то він, звичайно, надасть
йому позику.

8. Метод оплати залежить від багатьох факторів.

9. Проект коштував дуже дорого, і тому адміністрація не поспішала з прийняттям рішення.

10. Коли ви відкриваєте рахунок в банку, вас просять заповнити спеціальний бланк.
5 Put the verbs into Passive Form.

1. She has put her keys in her pocket.
2. Who has written this letter?
3. We didn’t recognize Alex.
4. Tom gave us a completely false idea.
5. Where have you bought those flowers?
6. Last year we rented the cottage from this couple.
7. Paul Hogan plays the leading role in this film.
8. He said he had seen a miracle.
9. James took the wrong decision.
10. The children have left clothes lying around.
6 Translate into English paying attention to Passive Voice.

1. Мене вже попередили про небезпеку.

2. Зараз його оглядає лікар.

3. Мене запитали, коли я поїду у відрядження.

4. Мама каже, що все повинно бути зробленно вчасно.

5. У яких державах розмовляють англійською?

6. Коли подадуть обід?
7. Він вважає, що його рішення не можна обговорювати.

8. Його кар’єра почалась 5 років тому.

9. Нам сказали, що екзамен почнеться об 11.

10. Менеджера можна знайти у кабінеті.
7 Fill in the blanks with the necessary word.

credit payment cheque account

balance debit cash deposit

debit card transaction.

Jane Sadler opened her …………. with the Medway Bank on 28th January 1993, with a cash……………. of $300. On 25th February she wrote a cheque for $53.25 and this appeared as a ……………..

on the bank statement on 20th February. On 22nd February she took out $60 in ………………. from a cash point machine. On the following day the bank debited her account by $33.50 for a …………. she had made using her …………. Her monthly salary was paid directly into her account and this appeared as a …………. for $802.20 on 26th February. There were no further ………………. on her account and she finished the month with a ……………… of $955.45
UNIT 5
FINANCE
(Grammar: Subjunctive Mood)
1. Study the topical vocabulary.

merchandise – 1) товари
 2) торгівля
outflow – витік грошей
expenditure – видатки
charge – нарахування
deficiency – дефіцит
ledger- головна книга у бугалтерії
overdue – прострочений
treasurer – скарбник
to acquire – набувати, здобувати
assets and liabilities – актив і пасив
to maintain control over- утримувати контроль над
checking accounts – чекові рахунки
checking deposit money – чеково-депозитні гроші
price of a loan – ціна на позику
level of prices – рівень цін

2. Read and translate the text

Two of the most important pieces of information contained in every prospectus and annual report are the balance sheet and the income statement. The balance sheet summarizes a corporation’s assets, what it owns; its liabilities what it owes; and its net is worth the difference between the two sums at a given time. The income statement summarizes a firm’s revenues, costs and difference between the two (the profit or loss) over a period of time.

The balance sheet. For every business the things that it owns are assets and those that it owes are liabilities. The difference between the two, which is how more the business owns that it owes, is its net worth. In other words:

Assets-liabilities= net worth

Assets= liabilities + net worth

Balance sheets are usually presented in the second form, with the assets on one side and the liabilities and net worth on the other.
The income statement. The income statement, or profit-and-loss statement as it is also called, shows how much a business has made or lost over a period of time (usually a year).

3. Answer the following questions.

1. Describe the role of computers in accounting.
2. Money is said to have a time value. What exactly does it mean?

3. What is an income statement?

4. What is financial planning?

5. Have you ever heard about the Third World Debt?
4. Translate into English using active vocabulary.

1. Проект було відхилено через його високу вартість.
2. Ми хочемо звернути увагу на фактори, які негативно впливають на фінінсову ситуацію у компанії.

3. Цифри, які містяться у річному звіті та балансовій відомості дуже важливі для нас.

4. Балансова відомість це документ, який показує стан справ фірми.

5. Складність ситуації пояснювалась відсутністю фінансів.

6. Він віддав свій гонорар на користь дітям-сиротам.

7. Важливо, щоб аудитор був об’єктивним та критичним.

8. Бюджет компанії необхідно ретельно планувати, щоб не понести збитків.

9. Малий бізнес вимагає зниження податків через низький рівень рентабельності.

10. Зараз вони проводять ревізію.
5 Open the brackets and put the verb into the necessary form.
1. If (to have) time tonight, I (to finish) this book.
2. He (can) take you to the concert tomorrow if he (to have) a spare ticket.

3. If they (to have) plenty of time yesterday, they (to miss) the train.

4. If she (to leave) at seven o’clock, we (to ask) her to give us a lift.
5. If my friend (to phone) now, I (not to feel) so lonely.

6. If someone (to give) you a million, what you (to do)?

7. If you (to be able) to finish the job tomorrow, you (to have) a holiday.

8. If he (to check) the oil before driving, he (not to have) problems with the car.
9. If she (to be) here now, she (to help) you.

10. If they (to be) picked for our team, we (to win) the race next month.
6. Translate into English using Subjunctive Mood
1. Ти б почувався краще, якщо б лягав спати раніше.
2. Він би краще знав англійську, як би літом прочитав анлійські книжки.

3. Якщо б вони прийшли раніше, вони б встигли зайняти кращі місця.
4. Шкода, що я прислухався до його поради.

5. Вона шкодувала, що припинила там працювати.

6. Я шкодую, що не відвідав цю виставку.
7. Якщо він вивчить німецьку, він поїде навчатись до Німеччини.

8. Якщо б учора не було так холодно, ми б поїхали за місто.

9. Якщо б ми побачили їх завтра, ми б віддали їм ключи.

10. Якщо вона не зможе прийняти мене, я приїду наступного разу.

7. Act out the following situation.

You will receive a phone call from Student A (ABC Sports). You are Mr. Savary. You represent Newsome Ltd. You have placed an order with ABC Sports as follows:

Name of your company: Newsome Sports&Co.

Address: 25 Margate Hill, London NW 11.

Tel: 01-785-8855 Telex: Not available

Order: 50 pairs of training shoes

 30 pairs of socks

 12 Greys Squash rackets
Delivery date: 5.10.09 or earlier

Price: training shoes - $13.00 per pair.

 Socks - $3.00 per pair

 Squash rackets - $20/00 per pair
UNIT 6

MARKETING

(Grammar: Modal Verbs)
1. Study the topical vocabulary.

market shortage – ринковий дефіцит
profit per unit – прибуток на одиницю продукції
material wants – первинні потреби (фізичні потреби)
social needs – вторинні потреби (духовні потреби)
to evaluate – оцінювати
labor market – ринок праці
innovation – нововведення
factors of production – фактори виробництва
shifts in demand – зміни у попиті
profitability – рентабельність
commodities – товари
to decline – знижуватись
essential items – товари першої необхідності
objective – цільовий, мета
consumer – споживач
non-essential items – товари другої необхідності
raw materials – сировина
supply – пропозиція
demand – попит
to achieve – досягати
2. Read and translate the text

Marketing has been defined as the process of matching an organization’s resources with customer needs. The result of this process is a product. The need, therefore, for the organization to remain dynamic is obvious because the product is the only key to the organization’s solvency and profitability. No matter how else the organization runs itself cost-effectively and sensibly, if the product is not selling well then the money simply will not be coming in. Company and consumer are interdependent.

Successful product management depends on the organization knowing how and if the current product range meets consumer and organizational objectives. One way of doing this, as previously described, is to conduct detailed benefit analysis segmentation.
3. Answer the following questions.

1. What is your comprehension of the term “Marketing”?
2. Would you like to work as a marketing analyst?

3. What are the challenges and benefits of this work?

4. What factors does demand depend on?

5. How do demand and supply interact to determine price?

4. Translate into English using active vocabulary.

1. Кількість товару, яку покупець ладен та може придбати, називається попит.
2. Зміни у попиті зумовлені багатьма факторами.
3. Рентабельність підприємства є основним показником його успіху.
4. Україна прагне досягти статусу держави з ринковою економікою.

5. Еластичність попита на товари масового споживання та товари, які відносяться до предметів розкоші, різниться.

6. Економіка держави взаємопов’язана с экономікой інших держав.
7. Виробіток на одиницю робочого часу відомий як продуктивність робочої сили.
 8. Багато людей вважають, що конкуренція стимулює ефективність та новаторство.
9.Нові товари, які запускаються на ринок потребують великих початкових витрат.
10. Багатьом організаціям необхідні фонди, щоб фінінсувати виробництво, і саме для цього існують фінансові ринки.
5. Complete the sentences using should, ought to или to have to.

1. She… be arriving in some hours.

2. He … go home at nine because his father is waiting for him.

3. You… try to find a new job.

4. Mother insisted that I… have a meal.

5. Don’t you think he… ask before taking my book without asking.

6. There are no planes today, so I … to go by train.

7. He … never say that again!

8. They… book the tickets if they want to go to the concert.

9. We think you… tell your parent you will be late.

10. Do you think she… tell my parents what happened?
6. Translate into English using the necessary Modal Verb.

1. Тобі треба поговорити з нею завтра.
2. Він зможе прийти сьогодні.

3. Невже вони закрили усі двері?

4. Вам не слід було відправляти туди дітей.

5. Можливо, вони зараз п‘ють чай.

6. Можливо, вона дуже стомлена.

7. Я не міг дозвонитися і мені довелося їхати до них.

8. Не може бути, щоб вона зробила це. Ти мабуть помиляєшся.

9. Куди я міг покласти ключі? Можливо, я залишив їх у машині.

10. Якщо ви не допоможете, мені доведеться попросити когось іншого.

7. Act out the following situation.
You are the marketing team of a company which manufactures soap and hair shampoo. Your task is to design a questionnaire to find out what ideas consumers have for a new shampoo for women.

Your questionnaire should:

be aimed at stoppers in supermarkets.
First decide what information you want to collect. Then design the questionnaire. Finally, try your questionnaire on other members of your class.
UNIT 7
Advertisement
 (Grammar: Degree of Comparison)
1. Study the topical vocabulary.
ad- реклама (повна форма advertisement)
datum – дані, відомості
census – перепис
survey – огляд, експертиза
sample – зразок
research – наукове дослідження
source – джерело
catching – захоплюючий увагу
to get some benefit – отримати вигоду
to promote – просувати (товар)
life cycle – життєвий цикл
celebrity – знаменитість
to target – наюлитись
target market – цільовий ринок
pervasive – широко розповсюджений
appeal – привабливість
fancy – уява, фантазія
to give personal satisfaction – нести особисте задоволення
to employ some techniques – використовувати деякі прийоми
testimonial – рекомендація
to be a hot property – бути вигідним майном
to publicize – розголошувати
2. Read and translate the text

Advertising benefits consumers and the economy in a number of ways:
-It provides us with information about prices, recent improvements in certain goods and services, and the availability of the new ones, and allows us to make a wide choice.

- Advertising often results in lower prices. Large scale production can reduce costs. By creating mass markets, advertising enables producers to reduce the costs of their products and pass those savings on to the consuming public.

- Advertising pays most of the cost of magazines and newspapers, and all of the cost of commercial radio and TV.

- Advertising stimulates competition between firms, who have to produce cheaper and better products, and competition benefits us all.

- Advertising helps the economy as a whole by stimulating consumer demand. Consumer spending has a direct effect on the health of the economy. Advertising helps to keep that spending at healthy levels.
3. Answer the following questions.

1. Do you know what endorsement is?
2. Can you name any celebrities that participated in advertising?
3. What are the advantages and disadvantages of using famous people in advertising?

4. What is the target auditorium for McDonalds Company?

5. Are you for or against the social advertisement?
4. Translate into English using active vocabulary.

1. Реклама – це різновид повідомлення, що просуває товар або послугу.
2. Наслідком реклами, як правило, є зниження ціни.

3. Реклама має багато переваг та недоліків.

4. Реклама в пресі значно дешевша, ніж реклама на телебаченні.
5. Сбір інформації на ринку є першим кроком створення реклами.
6. Поштове дослідження базується на декількох запитаннях.

7. Інформаційна реклама надає різну інформацію, наприклад, про розклад руху транспорту, зміни цін, тощо.

8. Використання постерів та щитів відносно дешевше та дуже ефективне, якщо вони розміщені у слушному місці.

9. Найдавніша реклама була знайдена при розкопах у Єгипті міста Мемфіс.
10. Деякі рекламні роліки вводять в оману наївних споживачів.
5.Open the brackets using the necessary form of adjective.
1. She is (young) than Ann.

2. This film is much (good).
3. He speaks English (bad) than I do.

4. In spring the weather is (warm) than in winter.

5. I am not so (busy) as my mother is.

6. Which book is (interesting)?

7. These exercises are (easy) than in the book.

8. He isn’t so (stupid) as your brother is.

9. What’s (near) station?

10. She is (attentive) child in her class.

6. Translate into English using the necessary form of adjective.

1. Його машина дешевше за мою.

2. Його дім вищий за мій.

3. Зима холодніша за літо.

4. Це питання складніше за попереднє.

5. Її плаття гірше за моє.

6. Найкраща пора року – це літо.

7. Візьми цю валізу. Вона легша.

8. Яка планета більша: Марс або Земля?

9. Ця учениця сама ледача у класі.

10. Майк обрав найважчу професію.

7. What type of product do you think each one is advertising?

1. Not everyone was meant to fly.

2. The color of life.

3. Doesn’t he deserve a dinner that looks as good as yours?

4. By the time you remember you left it on, it’s off.

5. See and be seen.

6. Does she or doesn’t she?

7. This year you should wear something loud.

8. Doesn’t your family deserve less?

9. The best things in life are still made by hand.

10. Life becomes easier.
UNIT 8
INTERNATIONAL TRADE

(Grammar: Subjunctive Mood)
1. Study the topical vocabulary.

Competitive advantage – конкуруюча перевага
Quota tariff – квота
Embargo – ембарго, заборона
Economic union – економічна співдружність
Economic independence – економічна незалежність
Subsidies – дотації
Duty – мито
Exchange rate – валютний курс
Protectionism –протекціонізм

Absolute advantage – абсолютна перевага
2. Read and translate the text.
International trade can be defined as the exchange of goods and services between different countries. Depending on what a country produces or needs, it can either export (send goods to another country) or import (bring in goods from another country).

Governments can control international trade in different ways. The most common measures taken are tariffs (or duties) and quotas. A tariff is a tax imposed on imported goods, whereas a quota is the maximum quantity of a product that may be admitted in a country during a certain period of time. These measures are said to be protectionist in that they raise the price of imported goods so that domestically produced goods will gain a price advantage.

The purpose of international organizations, such as GATT (General Agreement on Tariffs and Trade) or EFTA (European Free Trade Association) is to regulate tariffs and to reduce trade restrictions between member countries.
3. Answer the following questions.

1. Give your reasons why nations trade with one another.
2. Give your arguments for and against protectionism.

3. Discuss the problems that a sudden change in the exchange rate can cause.

4. Do you agree that Ukraine should join the WTO?
5. Discuss the effect of protectionism on the economies of both exporting and importing countries.
4. Translate into English using active vocabulary.

1.Кава та банани є важливим експортним продуктом для Колумбії та Марокко і важливим імпортним продуктом для України.
2. Держава, яка має можливість виготовляти продукт за нижчими цінами ніж інші держави має абсолютну перевагу.

3. Багато країн спеціалізуються на тих товарах чи послугах, які вони виготовляють якісно.

4. Країна довгий час знаходилась в глибокій економічній кризі.

5. Валютний курс залежить від попиту і пропозиції.

6. ЄС було засновано у 1957 році з метою створення спільного ринка, на якому квоти та тарифи поступово б усунились.

7.Якість вашої продукції надзвичайно важлива. Саме в цьому споживачі зацікавлені найбільше.

8. Різкі зміни в курсі національної валюти створюють серьозні проблеми для населення і для бізнесу.

9. Важливим фактором в міжнародній торгівлі є географічне розташування держави.
10. За останні роки доля імпорту в народному господарстві країни значно зросла.

5.Form the sentences using Subjunctive Mood
1. He drinks too much coffee. He doesn’t feel calm. If…

2. You can’t type. You are not able to operate a computer. If…

3. They didn’t know the sign language, so they didn’t understand the Indians. If…
4. Frank ate too many sweets, so he felt sick. If…

5. I will not phone them, because it’s too late. If…

6. She doesn’t understand the problem. She won’t find a solution. If…

7. The travelers lost their way, because it was dark in the wood. If…

8. I am not in your position. I am not able to advice you.

9. She left the child alone, so he hurt his hand. If…

10. We will have been working all afternoon; we will need a glass of juice. If…

6. Translate into English using Subjunctive Mood.

1. Я зателефоную тобі, якщо в мене буде час.

2. Якщо це плаття буде коштувати дуже дорого, я куплю інше.

3. Якби вона працювала більше, вона би заробляла більше.

4. Як би ученик був уважніший, він би не зробив стільки помилок.

5. Якщо ми побачили б їх завтра, ми би віддали їм ключи.

6. Він розізлиться, якщо побачить вас тут.

7. Ми би не замовляли таксі, якщо б знали, що воно таке дороге.
8. Якщо б вони захотіли, вони б залишились там ще на тиждень.

9. Де б ти хотів жити, якщо б не жив у Київі?

10. Мати буде хвилюватись, якщо ти не прийдеш вчасно.

7. Answer the questions about EC

1. Name the countries that constitute EC.

2. Which country has the largest area?

3. Which country has the highest population?

4. Which country is the most densely populated?

5. To which EC country does France export the most?

6. To which EC does Germany export the most?

7. Which country uses the most nuclear power as a source of energy?

8. Which country has the most magazines?

9. In which country do women play the most active role in the workforce?

10. In which country can one find the headquarters of the European company with the highest turnover?
Unit 9

Contract
(Grammar: Articles)
1. Study the topical vocabulary.

complaint – скарга
discrepancy – суперечність, незгода
penalty clause – штрафне застереження
replacement – заміна
amicable settlement – мирова угода
to suffer losses – понести збитки
letter of complaint – лист зі скаргою
packing list – список запакованих товарів
pilferage – дрібна крадіжка
arbitration – арбітраж, третейський суд
substandard – нижчий від установленого стандарту
to infringe- порушувати (закон і т.п.)
insurance policy – страховий поліс; договір страхування
average – розподіл збитків від аварії між власниками
incur losses –понести збитки
surveyor – інспектор
insured party – зазстрахована сторона
reimburse – відшкодовувати
compensation – компенсація, відшкодування
assessor – експерт (консультант) (при суді або якійсь комісії)
cover – охоплювати
premium – страхова премія
assurance – страхування
all risks – відповідальністю за всі ризики
loss – збиток
liability – зобов'язання
mode of shipment – спосіб вантаження
shipper – відправник морського вантажу
forwarder – експедитор
freight – фрахт
tramp – вантажне судно
to involve – мати наслідком; спричиняти, викликати
ship-owner – судновласник
stevedore – портовий вантажник
liner – лайнер
route – маршрут, курс; шлях, дорога
containers – контейнер
cardboard – картон
lightweight – легка вага
bulk – вантаж (судна)
stipulate – зумовлювати
capacity – місткість
airtight – герметичний
barrel – барель (міра рідини: = 163,65 л, = 119 л; для нафти 159 л; міра ваги сипких тіл = 89 кг)
2. Read and translate the text

People buy insurance to protect themselves against the losses that may result from an accident or catastrophe. For example, a company involved in a major construction project may have all the necessary skills for completing the job but there is still an element of risk. Extreme weather conditions or a natural disaster could damage or destroy the work that has been done. To protect itself, the company can pay a sum of money – a premium - to an insurance company who will underwrite the risk of guarantee to provide financial compensation if such an event occurs. The exact details of this insurance are contained in the insurance policy which is a document showing the risks that have been insured against and the levels of compensation that will be paid.
3. Answer the following questions.

1. What types of contract do you know?

2. What is a letter of complaint?
3. Have you ever used insurance?

4. What are the functions of a contract in business?

5. Can you name clauses of contract?

4. Translate into English using active vocabulary.

1. Сторони договору гарантують відгрузку товару до терміну позначеного в параграфі № 8.
2. Іноді трапляється, що одна зі сторін договору вважає , що інша сторона не виконує свої обов’язки.
3. Ми не несемо відповідальність за пошкодження товара при танспортировці.

4. Сторони вирішили позиватися у суді, щоб розв’язати грошову проблему.

5. Так як контракт був зіставлен невірно, юридична компанія понесла великі збитки.

6. Покупець надіслав лист зі скаргою про якість товару.

7. Страхові компанії підрахують скільки потрібно буде заплатити тому, хто зазнав збитків.

8. Страхове свідоцтво завжди додається до контракту на купівлю-продаж товарів.

9. Вся сума розподіляється між тими, хто страхує себе чи свій бізнес.

10. У відповідь на ваш запит щодо перевезення вантажу повідомляємо, що товар буде відвантажено залізницею і діставлено на ваш склад згідно з попередньою домовленістю.

5. Insert the article where necessary.

1. She is … good musician: she plays … piano beautifully.

2. … Mississippi is lager than … Thames.

3. This hotel is more comfortable than … other one.

4. Mary is not at… office. I think she has gone … home.

5. At… age of nineteen, he joined… army.

6. I saw… beautiful dress in … shop yesterday.

7. This is … most expensive car of them all.

8. … weather here is colder than at… home.

9. She doesn’t use… sugar when she cooks.
10. It was… summer afternoon:… sun was shining.

6. Insert the article where necessary.

… forester, with his dog, was riding through… thick forest. Suddenly his horse stopped. … forester felt that… something frightened … horse. He saw…pack of… wolves. His dog run over to… wolves, sniffed and disappeared with them in… forest. … forester remembered… day when he found … wolf-cub. He picked… cub up, brought it home and put it in … dog house. Soon… cub grew up. Then… forester took… young wolf to… place where he found him. Now… forester understood why… wolves didn’t attack him and… dog. His… friend was among them. … forester’s dog returned home… next morning.
6. Complete the following statements.

1. On the whole the contract is acceptable but I’d like…

2. We are happy to accept…

3. We were in the way of…

4. If some problems arise in the process of work…

5. Let me once more thank you…
6. I’d like to invite you…

7. If some problem arises we’ll try to…

8. I think we have settled all the problems…

9. Would you like to make a tour…

10. In this case we’ll…

UNIT 10

BUSINESS AND ENVIRONMENT
(Grammar: Gerund)
1. Study the active vocabulary

toxic – отруйний, токсичний
pesticide – пестицид
waste – покидьки, відходи, брухт
infertile – безплідний
car exhaust – вихлопні гази
dust particles – частки пилу
soil contamination – забруднення грунту
sewage – стічні води
chemical fertilizers – хімічне добриво
befoul – бруднити
acid rainfall – кислотний дощ
 2. Read and translate the text

Throughout the world, consumers are becoming increasingly concerned about the effects of industry on the environment. As a result many companies are now looking for ways to improve their existing products or to develop a new ‘environmentally friendly” products. The McDonalds Corporation, for instance, decided to replace the plastic foam packaging of its hamburgers with a new paper alternative, partly in response to pressure from consumers and environmental groups. It is also examining ways of reducing, raising and recycling other packaging and shipping materials.
3. Discuss the following statements.

1. A good business should be part of society, and you should be led by example. You have to have pride in what you do. There’s no pride in making millions of pounds, but there is pride in helping people and environment.

2. The idea now is global responsibility. Businesses are the true planetary citizens, they can push frontiers, and they can change society.

3. In the 90s, environmentalism will be the most important issue for business.

4. What celebrities do you know to be utter environmentalists?

5. What can you do to improve environmental conditions we live in?

 4. Translate into English using active vocabulary.

1. Деякі міста України вважаються найбільш забрудненими.
2. Урбанізація призвела до забруднення повітря та води.

3. Частки пилу потрапляють у дихальні шляхи людини і можуть призвести до астми.

4. Застосування недосконалих технологій, зокрема спалювання нафти, вугілля і природного газу призводить до підвищеного вмісту вуглекислого газу в атмосфері.
5. Запоріжжя входить до 5 найзабрудненіших міст Європи.

6. Сьогодні пропагандується встановлення нових ефективних очисних споруд на виробничих підприємствах.

7. Чорнобильська катастрофа ускладнилась дощем, який як виявилось пізніше, був радіоактивний.

8. У той час як політики обговорюють шляхи виходу з екологічної кризи, деякі бізнеси вже зробили багато у цьому напрямку.

9. Атомні станції є найбільшою загрозою навколишньому середовищу.

10. Через постійне нарощування виробництва поступово вичерпуються природні ресурси, підвищується середня температура на Землі, забруднюється навколишнє середовище.
5. Open the brackets using Gerund.

The art of (cook) requires (use) of garlic. The (eat) of garlic is not approved of. (Work) beside someone who has eaten garlic is as bad as (sit) beside someone who smokes. But while (smoke) is bad for you, there is no doubt that (eat) garlic is good for the health.

We can see more ‘No (smoke) signs, but we can’t see ‘No (breath) signs for garlic eaters. (Cultivate) and (export) garlic is a big business. Many people use it for (flavor) and (add) to different dishes. Some people buy it when they do (shop). You can’t deny (use) or (eat) it. (Be) garlic eater is something to be proud of. It shows you enjoy good (live).
6. Translate the sentences using Gerund.

1.Ви не проти, щоб я курив тут?

2. Я пам’ятаю, що мені вже надсилали таку телеграму.

3. Ти би не хотіла покататися з нами верхи?

4. Наші ворота дійсно треба відремонтувати.

5. Що викоритовують, щоб виміряти швидкість вітру.

6. Чим ви можете пояснити те, що він так повільно рухається?

7. Мені не подобається, що він використовує таку неформальну лексику.

8. Вона була проти усування цього файлу з компютера.

9 Він віддає перевагу книжкам, а не телебаченню.

10. Я нічого не маю проти того, щоб вона узяла мій підручник.
7. Look around your house or flat and choose several different products from the list below that you consume or use daily:

- food and beverages

- toiletries (soap, shampoo)

- detergents and cleaning products

- paper and paper products

- car or machine maintenance products

- plant and gardening products

After reading the labels and packaging of the products you have chosen, make a list of the words and expressions that describe the products’ qualities from an environmental point of view. In a short composition, explain whether your purchasing decisions are based on environmental concerns.
